

Draft Genome Sequences of *Dermacoccus nishinomiyaensis* Strains UCD-KPL2534 and UCD-KPL2528 Isolated from an Indoor Track Facility

Brian A. Klein,^{a,b} Katherine P. Lemon,^{a,c} Prasad Gajare,^a Guillaume Jospin,^d Jonathan A. Eisen,^{d,e} David A. Coil^d

Department of Microbiology, The Forsyth Institute, Cambridge, Massachusetts, USA^a; Department of Oral Medicine, Infection and Immunity, Harvard School of Dental Medicine, Boston, Massachusetts, USA^b; Division of Infectious Diseases, Boston Children's Hospital, Harvard Medical School, Boston, Massachusetts, USA^c; University of California Davis Genome Center, Davis, California, USA^d; Department of Evolution and Ecology and Department of Medical Microbiology and Immunology, University of California Davis, Davis, California, USA^e

ABSTRACT We present here the draft genome sequences of *Dermacoccus nishinomiyaensis* strains UCD-KPL2534 and UCD-KPL2528, which were isolated at an indoor track facility in Medford, MA, USA (42.409716, -71.115169) from an exit door handle and settle dust, respectively. The genome assemblies contain 3,088,111 bp in 58 contigs and 3,162,381 bp in 100 contigs, respectively.

Members of the genus *Dermacoccus* have been previously isolated from deep-ocean sediment (1, 2), coral (3, 4), tap water (5), humans (6), insects (7–9), and cured meat (10). *Dermacoccus* spp. are characterized as Gram-positive, nonmotile, and aerobic cocci that commonly produce orange pigment (6, 11, 12). Interest in *Dermacoccus* spp. has focused on phenazine derivative production for potential applications as dyestuffs or antioxidant compounds (13–15). *Dermacoccus* spp. are rarely pathogens to humans, with only one report of a central venous catheter infection and two reports of *Dermacoccus* spp. potentially involved in polymicrobial infections (16–18). Recently, Chng and colleagues suggested that *Dermacoccus* spp. might antagonize *Staphylococcus* spp. during flares of atopic dermatitis, a potentially beneficial role (19).

We isolated *Dermacoccus nishinomiyaensis* UCD-KPL2534 from a metal door handle and *Dermacoccus nishinomiyaensis* UCD-KPL2528 from settle dust of an indoor track facility in Medford, MA, as part of a project to produce reference genomes for microbes resident in the built environment (20). A nylon-flocked swab (COPAN) dipped in sterile buffer (0.1 M NaCl and 0.1% Tween 80) was rubbed on the surfaces, inoculated onto selective brain heart infusion agar containing fosfomycin (20 µg/ml), and incubated aerobically at 37°C for 5 days. Two small circular pigmented colonies were selected for analysis. Genomic DNA for whole-genome sequencing was extracted using the MasterPure complete DNA and RNA purification kit (Epicentre).

Illumina paired-end libraries were generated using a Nextera DNA sample prep kit (Illumina). We selected 600- to 900-bp fragments using a Pippin Prep (Sage Science) and sequenced the resulting libraries on an Illumina MiSeq, with a read length of 300 bp, which produced 1,573,606 (UCD-KPL2534) and 4,093,434 (UCD-KPL2528) paired-end reads. Quality trimming and error correction of the reads resulted in 1,429,177 and 3,703,158 high-quality reads using the A5-miseq assembly pipeline (version 05/22/2015) (21). The assembly for strain UCD-KPL2534 contained 58 scaffolds (minimum, 604 bp; maximum, 591,826 bp; N_{50} , 171,024 bp). The assembly for strain UCD-KPL2528 contained 100 scaffolds (minimum, 1,037 bp; maximum, 523,322 bp; N_{50} ,

Received 6 December 2016 Accepted 23 December 2016 Published 23 February 2017

Citation Klein BA, Lemon KP, Gajare P, Jospin G, Eisen JA, Coil DA. 2017. Draft genome sequences of *Dermacoccus nishinomiyaensis* strains UCD-KPL2534 and UCD-KPL2528 isolated from an indoor track facility. *Genome Announc* 5:e01652-16. <https://doi.org/10.1128/genomeA.01652-16>.

Copyright © 2017 Klein et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](http://creativecommons.org/licenses/by/4.0/).

Address correspondence to Katherine P. Lemon, klemon@forsyth.org.

119,501 bp). The final assemblies both have a G+C content of 69.1% and error-corrected coverage estimates of 57- and 133-fold for UCD-KPL2534 and UCD-KPL2528, respectively. We assessed genome completeness with PhyloSift and CheckM; all PhyloSift marker genes were present, and CheckM reported 100% completeness with less than 1% contamination estimations for both isolates (22, 23).

The genomes were annotated using the RAST server (default settings, 14 April 2016) (24). *D. nishinomiyaensis* strains UCD-KPL2528 and UCD-KPL2534 both contain 2,892 predicted coding sequences (CDSs). Thirty-one proteins differ based strictly on predicted presence. Additionally, two partial phages are predicted in strain UCD-KPL2528 but not strain UCD-KPL2534; neither strain has a predicted clustered regularly interspaced short palindromic repeat (CRISPR) system (25, 26). Both genomes harbor clusters encoding carotenoid biosynthesis with greatest similarity to *Dermacoccus* sp. Ellin185. *D. nishinomiyaensis* UCD-KPL2534 also has two putative biosynthetic clusters encoding antifungal macrolide/macrocyclic molecules that strain UCD-KPL2528 and other published *Dermacoccus* spp. lack (27).

We assigned a putative species designation of *Dermacoccus nishinomiyaensis* to each isolate using both PhyloPhlAn and 16S-rRNA-gene-based phylogeny of *Dermacoccus* spp. generated from sequences in the Ribosomal Database Project (28, 29) (<https://doi.org/10.6084/m9.figshare.4284344.v1>).

Accession number(s). This whole-genome shotgun project is deposited at DDBJ/ENA/GenBank under the accession numbers [MQVT00000000](#) and [MQVU00000000](#). The versions described in this paper are MQVT01000000 and MQVU01000000, respectively.

ACKNOWLEDGMENTS

We thank Tufts University for access to the Gantcher Indoor Track Center facility and support of facilities and microbial research. Sequencing was performed at the DNA Technologies Core facility in the Genome Center at the UC Davis, Davis, CA.

This work was funded in part by a grant (to J.A.E.) and a postdoctoral fellowship (to B.A.K.) from the Alfred P. Sloan Foundation as part of their program on the Microbiology of the Built Environment and by the National Institutes of Health through the National Institute of Allergy and Infectious Diseases R01 AI101018 (to K.P.L.).

REFERENCES

- Pathom-aree W, Nogi Y, Sutcliffe IC, Ward AC, Horikoshi K, Bull AT, Goodfellow M. 2006. *Dermacoccus abyssi* sp. nov., a piezotolerant actinomycete isolated from the Mariana Trench. *Int J Syst Evol Microbiol* 56:1233–1237. <https://doi.org/10.1099/ij.s.0.64133-0>.
- Pathom-aree W, Nogi Y, Ward AC, Horikoshi K, Bull AT, Goodfellow M. 2006. *Dermacoccus barathri* sp. nov. and *Dermacoccus profundi* sp. nov., novel actinomycetes isolated from deep-sea mud of the Mariana Trench. *Int J Syst Evol Microbiol* 56:2303–2307. <https://doi.org/10.1099/ij.s.0.64250-0>.
- Yang S, Sun W, Tang C, Jin L, Zhang F, Li Z. 2013. Phylogenetic diversity of *Actinobacteria* associated with soft coral *Alcyonium gracillimum* and stony coral *Tubastraea coccinea* in the East China Sea. *Microb Ecol* 66:189–199. <https://doi.org/10.1007/s00248-013-0205-4>.
- Mahmoud HM, Kalandar AA. 2016. Coral-associated *Actinobacteria*: diversity, abundance, and biotechnological potentials. *Front Microbiol* 7:204. <https://doi.org/10.3389/fmicb.2016.00204>.
- Khan S, Beattie TK, Knapp CW. 2016. Relationship between antibiotic- and disinfectant-resistance profiles in bacteria harvested from tap water. *Chemosphere* 152:132–141. <https://doi.org/10.1016/j.chemosphere.2016.02.086>.
- Kocur M, Schleifer KH, Kloos WE. 1975. Taxonomic status of *Micrococcus nishinomiyaensis* Oda 1935. *Int J Syst Bacteriol* 25:290–293. <https://doi.org/10.1099/00207713-25-3-290>.
- Haeder S, Wirth R, Herz H, Spiteller D. 2009. Canticidin-producing streptomyces support leaf-cutting ants to protect their fungus garden against the pathogenic fungus *Escovopsis*. *Proc Natl Acad Sci U S A* 106:4742–4746. <https://doi.org/10.1073/pnas.0812082106>.
- Gupta AK, Rastogi G, Nayduch D, Sawant SS, Bhonde RR, Shouche YS. 2014. Molecular phylogenetic profiling of gut-associated bacteria in larvae and adults of flesh flies. *Med Vet Entomol* 28:345–354. <https://doi.org/10.1111/mve.12054>.
- Xiang L, Poźniak B, Cheng TY. 2017. Bacteriological analysis of saliva from partially or fully engorged female adult *Rhipicephalus microplus* by next-generation sequencing. *Antonie Van Leeuwenhoek* 110:105–113. <https://doi.org/10.1007/s10482-016-0780-8>.
- Cordero MR, Zumalacárregui JM. 2000. Characterization of micrococaceae isolated from salt used for Spanish dry-cured ham. *Lett Appl Microbiol* 31:303–306. <https://doi.org/10.1046/j.1472-765x.2000.00818.x>.
- Stackebrandt E, Koch C, Gvozdík O, Schumann P. 1995. Taxonomic dissection of the genus *micrococcus*: *Kocuria* gen. nov., *Nesterenkonia* gen. nov., *Kytococcus* gen. nov., *Dermacoccus* gen. nov., and *Micrococcus* Cohn 1872 gen. emend. *Int J Syst Bacteriol* 45:682–692. <https://doi.org/10.1099/00207713-45-4-682>.
- Stackebrandt E, Schumann P. 2000. Description of *Bogoriellaceae* fam. nov., *Dermacoccaceae* fam. nov., *Rarobacteraceae* fam. nov. and *Sanguibacteraceae* fam. nov. and emendation of some families of the sub-order *Micrococcineae*. *Int J Syst Evol Microbiol* 50:1279–1285. <https://doi.org/10.1099/00207713-50-3-1279>.
- Abdel-Mageed WM, Milne BF, Wagner M, Schumacher M, Sandor P, Pathom-aree W, Goodfellow M, Bull AT, Horikoshi K, Ebel R, Diederich M, Fiedler HP, Jaspars M. 2010. Dermacozines, a new phenazine family from deep-sea dermacocci isolated from a Mariana Trench sediment. *Org Biomol Chem* 8:2352–2362. <https://doi.org/10.1039/c001445a>.
- Goodfellow M, Fiedler HP. 2010. A guide to successful bioprospecting: informed by actinobacterial systematics. *Antonie Van Leeuwenhoek* 98:119–142. <https://doi.org/10.1007/s10482-010-9460-2>.
- Wagner M, Abdel-Mageed WM, Ebel R, Bull AT, Goodfellow M, Fiedler HP, Jaspars M. 2014. Dermacozines H-J isolated from a deep-sea strain of

- Dermacoccus abyssi* from Mariana Trench sediments. J Nat Prod 77: 416–420. <https://doi.org/10.1021/np400952d>.
- 16. Marques da Silva R, Caugant DA, Eribe ER, Aas JA, Lingaa PS, Geiran O, Tronstad L, Olsen I. 2006. Bacterial diversity in aortic aneurysms determined by 16S ribosomal RNA gene analysis. J Vasc Surg 44:1055–1060. <https://doi.org/10.1016/j.jvs.2006.07.021>.
 - 17. Katoulis AC, Koumaki D, Liakou AI, Vrioni G, Koumaki V, Kontogiorgi D, Tzima K, Tsakris A, Rigopoulos D. 2015. Aerobic and anaerobic bacteriology of hidradenitis suppurativa: a study of 22 cases. Skin Appendage Disord 1:55–59. <https://doi.org/10.1159/000381959>.
 - 18. Takahashi N, Shinjoh M, Tomita H, Fujino A, Sugita K, Katohno Y, Kuroda T, Kikuchi K. 2015. Catheter-related blood stream infection caused by *Dermacoccus barathri*, representing the first case of *Dermacoccus* infection in humans. J Infect Chemother 21:613–616. <https://doi.org/10.1016/j.jiac.2015.04.007>.
 - 19. Chng KR, Tay AS, Li C, Ng AH, Wang J, Suri BK, Matta SA, McGovern N, Janela B, Wong XF, Sio YY, Au BV, Wilm A, De Sessions PF, Lim TC, Tang MB, Ginhoux F, Connolly JE, Lane EB, Chew FT, Common JE, Nagarajan N. 2016. Whole metagenome profiling reveals skin microbiome-dependent susceptibility to atopic dermatitis flare. Nat Microbiol 1:16106. <https://doi.org/10.1038/nmicrobiol.2016.106>.
 - 20. Klein BA, Lemon KP, Faller LL, Jospin G, Eisen JA, Coil DA. 2016. Draft genome sequence of *Curtobacterium* sp. strain UCD-KPL2560 (phylum *Actinobacteria*). Genome Announc 4(5):e0104016. <https://doi.org/10.1128/genomeA.01040-16>.
 - 21. Coil D, Jospin G, Darling AE. 2015. A5-miseq: an updated pipeline to assemble microbial genomes from Illumina MiSeq data. Bioinformatics 31:587–589. <https://doi.org/10.1093/bioinformatics/btu661>.
 - 22. Parks DH, Imelfort M, Skennerton CT, Hugenholtz P, Tyson GW. 2015. CheckM: assessing the quality of microbial genomes recovered from isolates, single cells, and metagenomes. Genome Res 25:1043–1055. <https://doi.org/10.1101/gr.186072.114>.
 - 23. Darling AE, Jospin G, Lowe E, Matsen FA, Bik HM, Eisen JA. 2014. PhyloSift: phylogenetic analysis of genomes and metagenomes. PeerJ 2:e243. <https://doi.org/10.7717/peerj.243>.
 - 24. Overbeek R, Olson R, Pusch GD, Olsen GJ, Davis JJ, Disz T, Edwards RA, Gerdes S, Parrello B, Shukla M, Vonstein V, Wattam AR, Xia F, Stevens R. 2014. The SEED and the Rapid annotation of microbial genomes using subsystems technology (RAST). Nucleic Acids Res 42:D206–D214. <https://doi.org/10.1093/nar/gkt1226>.
 - 25. Arndt D, Grant JR, Marcu A, Sajed T, Pon A, Liang Y, Wishart DS. 2016. PHASTER: a better, faster version of the PHAST phage search tool. Nucleic Acids Res 44:W16–W21. <https://doi.org/10.1093/nar/gkw387>.
 - 26. Grissa I, Vergnaud G, Pourcel C. 2007. CRISPRFinder: a Web tool to identify clustered regularly interspaced short palindromic repeats. Nucleic Acids Res 35:W52–W57. <https://doi.org/10.1093/nar/gkm360>.
 - 27. Blin K, Medema MH, Kazempour D, Fischbach MA, Breitling R, Takano E, Weber T. 2013. antiSMASH 2.0—a versatile platform for genome mining of secondary metabolite producers. Nucleic Acids Res 41:W204–W212. <https://doi.org/10.1093/nar/gkt449>.
 - 28. Cole JR, Wang Q, Fish JA, Chai B, McGarrell DM, Sun Y, Brown CT, Porras-Alfaro A, Kuske CR, Tiedje JM. 2014. Ribosomal Database Project: data and tools for high throughput rRNA analysis. Nucl Acids Res 42(Database issue):D633–D642. <https://doi.org/10.1093/nar/gkt1244>.
 - 29. Segata N, Börnigen D, Morgan XC, Huttenhower C. 2013. PhyloPhlAn is a new method for improved phylogenetic and taxonomic placement of microbes. Nat Commun 4:2304. <https://doi.org/10.1038/ncomms3304>.